

International Journal of Ayurveda and Pharma Research

Review Article

VACHA (ACORUS CALAMUS LINN.): A VALUABLE MEDICINAL PLANT

Kour Gagan deep^{1*}, Sharma AK², Dash Sanghamitra³, Bal Nigamanand¹

^{*1}P.G. Scholar, ²Lecturer, Dept. of Dravyaguna, Rishikul State Ayurvedic College, Haridwar, Uttarakhand, India.

³Lecturer, Dept. of Rachna Sharir, MLR Ayurvedic College and hospital, Charkhi Dadri, Haryana, India.

ABSTRACT

Last few decades have again shown a notable resurgence of interest in medicinal plants. The reason behind is the increasing awareness about the limitations of the synthetic chemotherapeutic agents. Now herbal medicines and natural products are in big demand all over the world. One of the important medicinal plant used in Ayurveda traditional medicine to treat different ailments and maintain health condition is Vacha (Acorus calamus Linn.). It is a herbaceous perennial belonging to family Araceae. Vacha is one of the most renowned herbs of the ancient Vedic seer as a rejuvenative for the brain and nervous system. Vacha stimulates the power of self expression and intelligence. Rhizome of Acorus calamus Linn. Contain calamediol, essential oil, tanning substances and vitamin -C. These constituents are valuable in a vast range of diseases. Vacha has a special potency as a nervine tonic. It is a very vigorous brain tonic, because it shows results in a very short time. It increases the overall memory of the person and strengthens the nervous system. *Vacha* is prescribed to people who have amnesia. Improving the memory is a quest on which human beings have embarked centuries ago. In almost all civilizations, there have been attempts to discover the best herbs for brain enhancement with minimum sideeffects. Perhaps, Ayurveda wins the race in this. All the herbs Ayurveda uses for its brain tonics have minimum side-effects and are quite safe for the human beings. Western science is now warming up to these herbs and is looking upon them as effective supplements for the human brain. It works well in digestive ailments like flatulence, loss of appetite, distaste, abdominal dull pain and worms. Vacha relieves the phlegm, eases cough and asthma. It is also useful to reduce fever. It is also highly useful for the treatment of epilepsy and other mental ailments.

KEYWORDS: Vacha, Acorus calamus Linn., Sweet flag, Brain tonic, Rasayana, Cough.

INTRODUCTION

Vacha (Acorus calamus Linn.) rhizomes synonymously called sweet flag, sweet roots are also known by the common names Golomi, Ugragandha, Vekhanda and Bach. Vacha has a special place in Ayurveda as it is a main *Medhya* drug, which has the property of improving the memory power and intellect. Poor memory, lower retention and slow recall are common problems in today's stressful and competitive world. Age, stress, emotions are conditions that may led to memory loss, amnesia, anxiety, high blood pressure, dementia and to more ominous threat like schizophrenia and Alzheimer's diseases.^[1] Vacha, Acorus calamus Linn, is an uncommon but widespread, semi-aquatic plant of aquatic habitats in temperate to sub temperate regions.^[2] It is an aromatic herb,

indigenous to Central Asia and eastern Europe. It has been used since time immemorial by the inhabitants of these continents. Acorus calamusis one of the most renowned herbs used for mental diseases and diseases of the nervous system. In Sanskrit, Vacha literally means speaking.^[3] It is full of various pharmacological constituents like copaene, cineol, cyperenone, cyperol, cyperolone, kobusone, mustakone, sugenol, bsitosterol etc.^[4] Vacha is helpful to treat epilepsy, mental ailments, chronic diarrhea, dysentery, bronchial catarrh, intermittent and tumors. It also has the insecticidal, antifungal, antibacterial, tranquilizing, antidiarrhoeal, antidyslipidemic, neuroprotective, antioxidant, anticholinesterase, spasmolytic, vascular modulator.^[5] It is useful in preparation of some important formulations like Vachadi churna, Vachadi ghrita, Vachavaleha etc.

VERNACULAR NAMES

Vacha is commonly known as "Shadgrantha, Golomi, Ugragranthi, Sataparvika, *latila*" in Sanskrit, "Bach" in Hindi and Bengali, "Sweet flag" in English, "Agri-turki" in Persian, "Godavaj" in Gujarat, "Vaj" in Bombay, "Vekhand" in Marathi, "Vasa" in Telugu, "Vashambu" in Tamil, "Vayambu" in Malayalam, "Baje" in Kannada, "Ekhanda" in Konkan, "Vacha, Bacch" in Unani, "Bojho" in Nepali and "Shobu" in Japanese. [6],[7]

The plant Acorus calamus Linn. is known as Vacha and Swaralu because it is a potent drug used for improving voice. Vacha is a semiaquatic herb having reddish brown (Aruna), hairy (Golomi, Lomashi, Jatila) and intense smelling (Ugragandha) rhizome which has many nodes (Sadagrantha, Sataparvika). Vacha is highly beneficial in reducing body weight (Karshani), arousing consciousness (Bodhniya, Smarniya), relieving colic (Shulaghni) and (Bhutanashani, destroving organisms Rakshoghni). Vacha is regarded generally as auspicious (*Mangalya*)^{[8],[9]}

CLASSICAL REFERENCE

Acharya Charaka has categorized Vacha in Lekhaniya^[10], Arshoghna^[11], Triptighna^[12], Asthapnopaga^[13], Shirovirechana^[14], Saninasthapana^[15]. Sitaprashamana Mahakashava^[16]. Charaka enumerated Haimvati (Shweta Vacha) under Mulini Varga^[17].

In Sushruta samhita, Vacha has been found in *Pippalyadi*^[18], *Mustadi*^[19] and *Vachadi* aana^[20].

Acharya Vagbhatta has included the Mustadi^[21]. Vachadi^[22]. Vacha plant in Vatsakadi^[23], Haridradi^[24], Chardana^[25] and Niruhana varaa^[26].

VARIETIES OF VACHA

Bhavamishra quoted 5 different varieties of Vacha in his Nighantu as Vacha^[27] (Acorus calamus Linn.), Parasika vacha^[28] (Iris germanica Linn.), Mahabhari Vacha^[29] (Alpinia galangal Willd.), Sthulagranthi^[30] (Zingiber zerumbet Rosc.ex. Smith) and Dvipantra vacha^[31] (Smilax china Linn).

Thakur Bulwant Singhji reported that Paris polyphylla Sm, a white rhizome is sold in Dehradun as Safed Vacha. He identified it as the "Dudha vacha" and it is the Nepali variety.[32]

BOTANICAL DESCRIPTION

Vacha (Acorus calamus Linn.) is a tall, perennial wetland monocot, 1-4 feet tall of the Araceae or Acoraceae family. It is an aromatic marsh herb with creeping root stock. The seemingly numerous plants seen above ground in a population probably arise from a single plant connected by an extensive underground rhizome.^[33]

RHIZOME: The root system consists of shallow, branching rhizomes that are stout and knobby. Tufts of basal leaves occur at intervals along these rhizomes while coarse fibrous roots develop below. The plant multiplies by its rhizomes. Rhizome is long indefinite branched, smooth, pinkish or pale green. Internally the rhizome is whitish pink in color and pleasantly aromatic, smelling of citrus, although it has a bitter taste.

LEAVES: The basal leaves are erect and sword shaped, resembling Iris leaves. They are flattened and smooth along the margins. The leaves are few and distichously alternate whose size is between 0.7 and 1.7 cm wide with average of 1 cm. The sympoidal leaf of Acorus *calamus* is shorter than that of the vegetative leaves. The leaf has a single prominent midvein and then on both sides slightly raised secondary veins and many, fine tertiary veins. The margin is curly edged or undulate. Botanists distinguish between the Acorus species by the number of prominent leaf veins as Acorus calamus Linn. has only one.[34]

FLOWERS: Plants are very rarely flower or set fruit, but when they do, the flowers are 3 to 8 cm long cylindrical in shape, greenish brown and covered in a multitude of rounded spikes. The inflorescence consists of a leaf-like spathe and a spike-like spadix, produced from the middle of the spathe, that is densely covered with yellow and green flowers. The spadix, at the time of expansion, can reach a length between 4.9 and 8.9 cm. Flowers blossom in early to late summer depending on the latitude.

FRUITS: The fruits are found to be small and berry like with few seeds.^[35]

DISTRIBUTION

Acorus calamus is a native of both North America and Eurasia. However some authorities regard it as an introduced species that was originally native to India, Central Asia and Eastern Europe.^[36] It is cultivated throughout India in the marshy tracts of Kashmir, Shirmaur (Himachal Pradesh), Manipur, and in Nagahills and in the Koratagere taluka of Karnataka state

in peninsular India. The second fortnight of June is the best time for planting. It is a hard plant found to grow in tropical and subtropical climates.^[37]

CHEMICAL CONSTITUENTS

The dried rhizome of *Acorus calamus* contain the yellow aromatic volatile oils having asarone as a main constituent which contains the small quantity of sesquiterpenes and its alcohols; the rhizome also contains the choline, flavone, acoradin, galangin, acolamone, isocolamone and aerial parts of plant contains lutcolin-6,8 c-diglucoside.^[38]

The major chemical constituents of the essential oils of sweet flag are phenylpropanes, monoterpenes, and thermolabile sesquiterpenoids. The pale yellow to pale brown volatile calamus oil has an odor described as "woody-spicy with increasingly sweet after notes and great tenacity" that resembles "dried milk or sweet leather, slightly creamy-nutty," and has been compared to the fragrance of a milk-truck or shoe-repair shop (Arctander 1960). This characteristic aroma is derived from the chemical compound (Z,Z)-4, 7-decadienal.^[2]

The chemical constituents are of 67 hydrocarbons, 35 carbonyl compounds, 56 alcohols, eight phenols, two furans and four oxido compounds also detected, in an alcohol extract of A. calamus var. calamus. 243 volatile components, 45 of which were new records from sweet flag. Methyleugenol, cis-methylisoeugenol, geranylacetate, β-asarone. β-farnesene, shyobunone, epishyobunone and isoshyobunone are the most abundant chemical compounds which are present in 20% of the essential oil. The other chemical components include α and γ asarone. calamenene. asaronaldehvde. acorenone, calamenone, n-heptanic acid, calanendiol, numerous sesquiterpenes, and other compounds in the plant.

This oil and asarone has a relaxing effect on smooth muscle tissue. Tannins, starches, mucin, soft gums and resins are also present in this plant. Lectins present in plant have mitogenic action on mononuclear cells of human cells (macrophages of murine spleen). Lectins have inhibitory effect on the growth of some neoplastic cell lines from mice. Saponins showed effects against hyperlipdemia in rats. Especially α and β - asarone are highly active in antioxidant, antilipidemic, antimicrobial, anticancer, immunosuppresive, antidiabetes activities.^{[39],[40]}

PHARMACOLOGICAL ACTIVITY

- Methanolic extract of Acorus calamus showed analgesic effect on the rat in a study done through the Writhing response and rat caudal immersion method while the anticonvulsant effect was studied through the Pentylenetetrazol-induced seizures method. The studies showed that Acorus calamus roots have significant antiinflammatory and anticonvulsant activity.^[41]
- The anti spasmodic and antidiarrhoeal activity of *Acorus calamus* was studied. In the study, jejunum was isolated from the rabbit and further effect of crude extract was evaluated. It was found that plant extract causes the spontaneous inhibition of high K(+)induced contractions which resulted in spasmolytic activity which is mediated through the calcium channel blockade.^[42]
- Peroxidase activity of leaves extract of Acorus calamus was evaluated. The leaf extract protein of Acorus calamus was purified through the chromatography and peak giving fractions were tested for the anti fungal activity by gel filtration using Superose 12 10/300 GL column. Through leaves of the plant peroxidase enzyme activity was observed in the lumen of the xylem and vessels.^[43]
- Study of Acorus calamus was done for inducing neurotoxicity against acrylamide for increasing the activity of corpus striatum while dopamine receptors decreased. These neurobehavioral changes are occurring by ACR (acrylamide) for the treatment of diseases with the Acorus calamus rhizome.^[44]
- Effect of Acorus calamus on acetaminophen induced toxicity in rats for antihepatotoxic and anti oxidant activities was studied. It was seen that the effect of ethanol extracted Acorus calamus confer the hepatoprotective and anti oxidant activities by biochemical and pathological observations against acetaminophen induced liver injury in rats.^[45]
- Anticancer activity of Acorus calamus rhizomes was evaluated. In this study, hydro alcoholic extract of Terminalia chebula, rhizome of Acorus calamus and root of Glycyrrhiza glabra was prepared and further their antiproliferative activity on anti cancer cell was studied. Results predict the fact that all of these plant materials have significant antiproliferative activity.^[46]

- *• Anti cellular and immunosuppressive potential of ethanolic extract of Acorus *calamus* was evaluated. The ethanolic extract of Acorus calamus rhizome showed anti proliferative and immunosuppressive properties. This extract causes the tumor necrosis which inhibits the proliferation of mitogen, antigen stimulated peripheral blood mononuclear cells in humans, nitric oxide and interleukins-2.^[47]
- The methanol and acetone extract of Acorus calamus leaves was evaluated for their CNS activity in mice. They showed the spontaneous locomotors activity for immobility by time using through forced timed swim test, diazepam induced sleeping time and motor impairment assessment using Rota rod for CNS depression/ analytic activity of ACME and ACAE in mice.^[48]
- In vitro and in vivo releasing alpha ** glycosidase inhibitory activity of ethyl acetate fraction of Acorus calamus was studied. The effects of serum glucose were detected in the fasted and amylum challenged normal mice. They used Acorus calamus extract for in vivo studies and found suppression in blood glucose level after the 2g/kg glucose loading in the normal mice. Acorus calamus extract had the hypoglycemic effects and glycosidase inhibition and improves the postprandial hyperglycemia and CVS complications.^[49]
- The reversal neurotoxicity of Acorus calamus ••• in mice was studied which is induced with the phenytoin and Phenobarbital. The administration of Acorus calamus at ED50 dose of phenytoin markedly potentiated the anti convulsant activity of phenytoin. The main reason is that the combination of Acorus calamus with phenytoin does not show any significant effect on the PTZ (pentelvnetetrazole) induced convulsions. From these studies they concluded that administration of Acorus calamus with phenytoin and Phenobarbita showed the synergistic effect. Hence it is confirmed that the combined administration of Acorus calamus with phenytoin and phenobarbital showed the better effect in epileptic treatment.^[50]
- The effect of acetone extract of Acorus calamus in albino rat for their anti inflammatory activity was studied. Anti inflammatory activity was evaluated using paw edema model induced by formaldehyde injection in the male rat. The inflammatory

effect was completely diminished and the normal status of paw was achieved when 25-75% acetone extract was tested against inflammation in male rat within 30 minutes.^[51]

- One study showed that Acorus calamus ** possesses the ability for preventing the of FeCl development induced epileptogenesis by modulating antioxidant enzyme; exhibit the potentiality of herb to be developed as an effective anti epileptic drug. Through the various methods which is used for inducing the experimental epileptic models induces the recurrent seizures and epileptic discharge similar to humans post traumatic epilepsy through generation of free radicals into sensorimotor.^[52]
- The effect of Acorus calamus on bronchial dilation which is mediated through multiple pathways was studied. Crude extract of Acorus calamus in the guinea pig tracheal segments was more effective in the carbachol response with the blockage of calcium channels. In the crude extract of Acorus calamus the calcium channel blockers and phosphodiesterase in the hexane fraction has a novel combination which shows anti cholinergic and anti depressant effect that provides the pharmacological basis for various uses of Acorus calamus in airways disorders.^[53]
- ★ The anti microbial and antifungal activity of Acorus calamus rhizome and leaf was evaluated. In this study, petroleum ether, chloroform, hexane and ethyl acetate extract of rhizomes and leaves were used and it was found that ethyl acetate extract was highly effective in anti fungal and anti yeast activity. The alpha and beta asarone is mainly responsible for the antimicrobial activities further it was established that beta asarone has high anti microbial activity as compared to the alpha asarone.^[54]
- In vitro and in vivo sensitizing activity of ethyl acetate fraction of *Acorus calamus*was evaluated. The consumption of glucose is mediated through the insulin which was detected in the rat skeletal muscle cells. It has been concluded from the whole study that the insulin sensitizing *Acorus calamus* extract has the potential to be used in the treatment of diabetes and cardio vascular complications without weight gain.^[55]
- In a study, methanolic and aqueous extract of *Acorus calamus* plant were used and further cytotoxic effect was studied. From

whole study it was concluded that it might act against the cytotoxicity in time and concentration dependent manner.^[56]

- The preliminary and physicochemical studies on the rhizome of *Acorus calamus* were done. It is perennial, semi aquatic, smelly plant found in temperate and sub temperate zone and mainly used as anti spasmodic, carminative and anthelmintic. They mainly focused on the crude drug (*Acorus calamus*) which is useful in the identification and control to adulteration of the raw drug. So they concluded that heavy metals and pesticide residue estimation and microbial contamination are essential for raw drugs and its formulation.^{[57], [58]}
- * In a study, the derivatives against fish pathogen Aeromonas hydrophila from Acorus calamus residue were derived for showing the antibacterial activity of the plant. Eighteen compounds were isolated from the Acorus calamus which was then microtiter to find out their inhibitory concentration. The antimicrobial potency of the substances was ranked through bioautographic assays. Then the derivatives which are derived through the isolation of plant has been predicted from the GC-MS, UV,1HNMR, 13CNMR, and IR spectroscopy related to beta asarone. The extracts of Acorus calamus have been found to possess an anti bacterial activity. Alphaasarone in *Acorus* calamus has stronger antibacterial property. However beta asarone concentration varies markedly among the oil from A. calamus varieties.^{[59],[60]}
- The potential of Acorus calamus was also ** studied in biotechnology and pharmaceutical field. It was found that Acorus calamus is widely used in Unani, Ayurveda and Local Health Care Systems. It is used in the treatment of different ailments and as insecticides, anti bacterial, anti fungal, anti oxidant etc. It belongs to the monocotyledons group which is used in the medicinal plants during the Ancient and Vedic periods. Beta asarone present in the herb is less carcinogenic which makes it highly valuable in biotechnology and pharmaceutical industries. Acorus calamus based markers play an important role of the selection of desired germplasm.[61]
- The anti microbial activity of *Acorus calamus* rhizomes was studied with the phylogenetic placement of an endophyte fungus *Fusarium*

oxvsporum. The fungus was effective against the gram positive and gram negative micro organisms. An endophytic fungus was isolated from the Acorus calamus rhizomes which was identified as Fusarium oxysporium. In this study phylogenetic tree was generated with the use of maximum method for parsimonv the relation establishment with F. oxysporum in the different forms. Plant is mainly prescribed as the drug for anti cancer and anti microbial agents. This plant act as reservoir for some microbes known as endophytes, which are important bioactive metabolites for therapeutic use.[62], [63], [64]

- * The effect of Acrous calamus leaves extract was studied on dopaminergic system in mice for neuromodulatory effect. The effects of methanol extract and acetone extract of the plant leaves against the apomorphine (APM) induced stereotypy and haloperidol induced catalepsy was found. The ACME and ACAE (Acorus calamus methanol extract and Acorus calamus acetone extract) administration potentiated the haloperidol induced catalepsy in mice. It was also found that the ACME and ACAE treatment at various levels against the APM induced catalepsy in mice significantly reversed the stereotypy.^[65]
- ✤ In a study, Pakistanian Acorus calamus was used and further its importance and implementation as a biopesticide was studied. It was proved that the essential oil of the Acorus calamus is safe as compared to the other commercial pesticides. This oil can be safely used in the agriculture as well as in health sector. The essential oil of Acorus calamus has been tested on the cuts and wounds and found that it was more effective as compared to the other oils.^[66]
- The leaf and rhizome part of Acorus Calamus is found to possess the antibacterial activity. The methanolic extract of Acorus Calamus showed the inhibitory action against the bacterial strains of Salmonella typhi, Pseudomonas aeruginosa, Klebsiella pneumoniae, Staphylococcus aureus.^[67]
- The efficacy of the Acorus calamus extract in lowering serum cholesterol and triglycerides effects has been proved on the serum lipids of rats which already fed with an atherogenic diet. The alcoholic extract of Acorus calamus contains saponins which plays a role in hyperlipidemia. Saponins are also found to

prevent the cholesterol absorption and interferes with its entero hepatic circulation and also increase its fecal excretion.^[68]

The ethanolic extract of *Acorus* rhizome is used as the antiulcer agent as they were found to inhibit the gastric secretion and also shows the protection against the gastro duodenal mucosa injuries that were caused by the pyloric ligation in rat.^[69]

Ayurvedic Properties and Pharmacological Effect

- > According to Avurveda Literature, Vacha is Katu (pungent), Tikta (bitter) in Rasa (taste); Laghu (light), Tikshna (sharp) in Guna (properties); Ushna (hot) in Virya (potency) and Katu in Vipaka (metabolism). Vacha has a special potency (*Prabhava*) as a nervine tonic (Medhya). Due to these properties, it pacifies Vata and Kapha. Pharmacological effects of Vacha are Vamaka. Agnivardaka, Aadhmanahara. Shulaghna, Malvishodhak. Mutravishodhaka, Apsamarahara, Unmadahara. Bhutaghna, Krimighna, Samjanasthapana, Medva, Lekhana, Vrishva, Sugandhi.^[70]
- Vacha is fragrant, emetic, digestant, an appetizer, deflatulent and anti-epileptic in properties.^[71]

MEDICINAL USES

Part medicinally used is rhizome.

- In piles, the fumigation with Vacha with is helpful.
- Old ghee processed with Vacha, Brahmi juice, Kushtha and Shankhapushpi alleviates insanity, inauspiciousness, epilepsy and insinful conditions.^[72]
- Vacha mixed with honey or Lashuna with oil or Satavari with milk or juice of Brahmi is highly beneficial to cure epilepsy.^[73]
- Water boiled with Vacha and Prativisha or Musta and Parpata or Haridra and Shunthi should be given to the patient suffering from diarrhoea.^[74]
- Vacha medicated Taila should be applied and Vacha fermented with warm pounched lump of Vacha and Shatapushpa should be used for curing Hemorrhoids.^[75]
- Vacha along with Devadaru, Musta, Shunthi, Ativisha and Haritaki fermented in Varuni (a type of wine) or seeds of Jyotishmati percolated in warm water is also beneficial for hemorrhoids.^[76]
- Vacha, Vayastha, Golomi and Jatila should be worn on the body of children seized by Naigmesha graha.^[77]

- In Suryavartta and Hemicrania, pressed snuff of Vacha and Pippali or Madhuka and honey is useful.^[78]
- According to Sushruta samhita, Vacha cooked a hundred times with one drone (10.24 kg) of Ghee when given to a person, that person obtains a life of five hundred years and acts as a good Rasayana, it also cures cervical lymphadenitis, goitre, filariasis and disorders of voice.^[79]
- Application of paste of Vacha and Devadaru or Gunja is highly beneficial for alopecia.^[80]
- Emessis induced with Vacha powder and honey or Madanphala with Madhuka cures opthalmia neonatorum.^[81]
- Use of Vacha with milk or ghee or oil for one month makes the person invincible for pathogenic agents and endowed the person with sharp intellect and sweet voice.^[82]
- Vacha, Hingu, Yashti, Tagara, Shirisha, Lashuna and Kushtha are pounded with goat's urine and used as snuff and collyrium in epilepsy and hysteria.^[83]
- If a person takes Vacha powder with honey keeping on diet of milk and rice, then chronic and severe epilepsy of that person also gets cure.^[84]
- The paste of Vacha and Sarshapa is applied on inflammatory swelling of testis (Orchitis).^[85]
 - Milk added with water and *Vacha* should be taken in order to alleviate *Udavarartta* due to retention of urine.^[86]
- Vachadi churna made with Vacha, Haritaki, Hingu, Vid lavana, Kuth, Chitrak, Ajwayana and taken with honey or lukewarm water helps to cure colic.^[87]
- Vacha mixed with honey and jaggery should be given to the patients suffering from gastritis.^[88]
- The wound in the pinna of ear heals up by applying *Vacha* powder after the ointment of *Kapitha* mixed with oil.^[89]
- 10 gm of Vacha powder should be taken with honey and ghee for three days to cure Apsamara (hysteria) and milk is used in the diet.^[90]
- Vacha is a brain tonic which promotes higher mental functions. It is an ideal herb for mediators, students, musicians and all who need deep focus and attention in their work. Vacha penetrates deep into the brain tissues and scrapes toxins from the subtle channels in the mind and opens the nadis of the higher chakras. Vacha's heating qualities stimulate the brain and increase alertness and focus. It

ISSN: 2322 - 0910

significantly aids information absorption and memory recall as it promotes cerebral circulation. It acts as a curative for memory loss, and any attention deficit disorders.^[91]

- Vacha is a subtle purificatory herb that has an affinity for the throat chakra and removes obstructions to clear expression. It clears the throat of mucus and opens the lungs promoting fuller respiration. Used in cases of speech impediments, stuttering, cough and cold, sinus congestion, nasal polyps.^[91]
- Vacha acts as a remedy for mental stagnation of all degrees. It awakens latent cerebral functions which when inactive can cause depression, grief, mental handicap, and poststroke symptoms.^[91]
- ➤ Vacha is used both internally as well as externally. In Rheumatism, Rheumatic fever and inflamed joints, the paste is applied externally which alleviates the pain and swelling.^[92]
- The juice of Vacha instilled into ear mitigates the earache and tinnitus. The Nasya of Vacha is salutary in headache, heaviness of head due to Kapha, unconsciousness, epilepsy and hysteria.^[92]
- The decoction of Vacha with Camphor is effectively used for cleansing the wounds and ulcers as it possesses the antibiotic properties.^[92]
- The dry powder massage (Udvartana) of Vacha is beneficial in Obesity to reduce the subcutaneous fatty accumulations.^[92]
- Internally, Vacha is valuable in vast range of diseases. It works well in digestive ailments like flatulence, loss of appetite, distaste, abdominal dull pain and worms. In higher dosage, it induces vomiting. The fresh lemon juice and fennel is an antidote for emetic effects of Vacha. The powder of Vacha given with lukewarm salt water induces vomiting and relieves the phlegm, eases cough and asthma. Vacha is also useful to reduce fevers.^[92]
- Vacha siddha ghrita is an excellent nervine tonic for children which improves memory, reception as well as the speech. In slow learning children, Vacha powder in small amount is recommended with honey for long duration with great benefit.^[92]
- Vacha is mild diuretic and hence, is beneficial in dysuria and urinary stones, as an adjunct. As it stimulates the uterine contractions, the combination of Vacha,

Kumkuma and *Pippali* is used to augment the labour pains.^[92]

- Root of Vacha with Bhang and Ajowain in equal parts are used as a fumigation to get relieve in painful piles.^[93]
- In Unani, it is mentioned that Vacha is hot 3 degree, dry 2 degree, cleans brain, aphrodisiac, provides strength to sight, expels reeh, expels balgam, works as antipoisonous, cures paralysis, drops and nervous complaints, cold and cough. Vacha is given as antiperiodic in tertian fevers. In Asthma, Vacha is found useful when given in small doses of 10 grains and repeated every two or three hours till relief is obtained.
- \triangleright *Vacha* is eaten freely during the prevalence of an epidemic as it is supposed to be an antidote for several poisons including snake bite. In Croton poisoning, its powder mixed with water is given to counteract the poisonous effect. The root of *Vacha* burnt to cinder, mixed with coconut oil or castor oil and smeared over the abdomen relieves flatulent colic. Vacha is used as a diuretic in calculous affections and as an anthelminthic to expel worms in children. Root of Acorus calamus with equal quantity of Asafoetida, Atis, Pippali, Marich, Shunthi, Haritaki and Sonchal lavana are taken and this compound powder is highly beneficial in dyspepsia and as a stimulant in low fever, epilepsy and insanity. It is given in dosage of 20 to 60 grains.^[94]
- Actins present in Vacha have been found beneficial in menstrual disturbance. [95]
- \triangleright Vacha is also much valued by Manipuris. especially in the treatment of cough or sore throats. For this purpose, a small piece is chewed for a few minutes. Vacha is commonly used to allay distressing cough. A small piece of the dried root stock kept in the mouth acts better than many cough lozenges. It produces warm sensation in the mouth and a beneficial flow of saliva. In Ceylon, the rootstock is used in bowel complaints. The root is supposed by the Chinese to affect the heart and the lungs and to be beneficial for cancer. In general, it is taken as a restorative for the body and spirits. In Constantinople, the root of Vacha is eaten as a preventive against pestilence. The rhizome of Vacha can also be used in the form of a tincture or an infusion (Moodeen Sheriff). In Udarshula; Vacha, Sauvarchala, Hingu, Ativisha, Haritaki and Indrayava is given.^[96]

Diseases of mouth can be simply cured by keeping a nodular piece of Vacha in mouth for day and night. In condition of Amajirna, emesis should be done with decoction of Vacha added with salt. In rat poisoning, Vacha taken with rice water in the morning for three or seven days while keeping on wholesome diet counteracts the poison. In Heart diseases caused by Kapha, patient should be vomited with decoction of Vacha and Nimba.^[97]

IMPORTANT FORMULATIONS

Vachadi churna, Vachadi ghritta, Vachavleha, Vachadi taila, Vachalashunadi taila, Saraswata churna, Saraswatarishta, Manasmitra vataka, Chandraprabha vati, Khadiradi vati, Hinguvachadi churna, Lakshmivilasa rasa, Medhya rasayana.^{[4],[33]}

SUBSTITUTES AND ADULTERANTS

Roots of *Alpinia galanga Wild* and *Aconitum* species, known as *Sugandha vacha* and *Akot vacha* respectively are sometimes erroneously supplied in place of *Vacha*. The commercial material especially that procured from North eastern regions is adulterated with the rhizomes of *Costus speciosus* which are odourless and brownish in colour.^[33]

RESEARCH STUDIES

- Alpha and beta asarones exhibited spasmolytic action on isolated Guinea pig trachea and ileum.^[98]
- Cis-asarone showed anti fungal activity against Helmintho-sporium oryzae.^[99]
- Acorus calamus shows neuroprotective effect against stroke and chemically induced neurodegeneration in rats. Specifically, it has protective effect against acrylamide induced neurotoxicity.^[44]
- Both roots and leaves of Acorus calamus have shown antioxidant, antimicrobial and insecticidal activities.^[54]
- Acorus calamus may prove to be an effective control measure against cattle tick, Rhipicephalus (Boophilus) microplus.^[43]
- A recent study showed that beta-asarone isolated from *Acorus calamus* oil inhibits adipogenesis in 3T3-L1 cells and thus reduces lipid accumulation in fat cells.^[100]

CONCLUSION

In the present era, herbs are being rediscovered, as people around the world seek a healthier and more natural life style and *Vacha* is one of the important herbal drug. *Acorus calamus* is a medicinal plant used for the treatment of various diseases and possess the property of improving the memory power and

enhancing the intellect. Vacha is used in vitiated conditions of Vata and Kapha, various GIT like troubles dvspepsia. flatulence. stomatopathy, helminthiasis; amenorrhea. dysmenorrhea, nephropathy, calculi, stragury, hoarseness of voice etc. Essential oils of Vacha has anti-spasmodic and carminative effect and also used for treatment of Epilepsy. mental ailments, chronic diarrhea, dysentery, bronchial catarrh and tumours. The rhizome part of Acorus calamus is also used to treat several diseases like asthma and as a sedative. Native tribes used to treat cough by making a decoction of the plant as a carminative and also for cholic. Vacha is also used in remittent fevers and ague by the native doctors, and is held in high esteem as an insectifuge, especially for fleas. The rhizome of Vacha can also be used in the form of a tincture or infusion. Regular intake of Vacha with Ghritta or *Taila* or milk serves the purpose of *Rasayana* and boosts the immunity. So this plant Acorus calamus helps in treating different ailments involving various systems and enhances the immunity and improves hoarseness of voice. So further studies must be carried out to explore some other benefits of Vacha.

REFERNCES

- Debjit Bhowmik, Chiranjib, Pankaj Tiwari, K. K. Tripathi1 and K. P. SampathKumar. Traditional Indian memory enhancer herbs and their medicinal importance. Scholars Research Library, Annals of Biological Research, 2010; 1: 41- 46.
- Motley, Timothy J. (University of Hawaii at Manoa, Department of Botany, 3190 Maile Way, Honolulu,H I 96822-2279). The Ethnobotany of Sweet flag, *ACORUS CALAMUS (ARACEAE)*. Economic Botany 1994; 48(4):397-412.
- https://herbtime.wordpress.com/2010/02/ 10/vacha-acorus-calamus/ (Accessed on 10/11/14)
- 4. Dr. J.L.N Sastry, Dravyaguna Vijnana, Vol. 2, Forward by Prof. K.C. Chunekar, Varnasi: Chaukhambha Orientalia; Year 2005.p.545
- 5. S. Phongpaichit, N. Pujenjob, V. Rukachaisirikul & M. Ongsakul., Songklanakarin J. Sci. Technol., 2005; 27.
- 6. Dr. K.M. Nadkarni, Indian Materia Medica, Vol. 1, Second edition, Revised and enlarged by A.K. Nadkarni, Publisher Bombay Popular Prakashan; Year 2005.p.35
- 7. en.m.wikipedia.org/wiki/Acorus_calamus (Accessed on 21/10/14)

- 8. Sharma Priya Vrat, Namarupajnanam, Satyapriya Prakashan Varanasi, 2000 ; p-116
- 9. Dr. J.L.N Sastry, Ayurvedokta Oushadha Niruktamala, Varnasi: Chaukhambha Orientalia, Year 2001; p.95-96
- Charak Samhita, Prof. K.R. Srikantha Murthy, Chaukhamba Orientalia, Varanasi. Print: 2004; Vol.1 - Sutra sthana and Nidana sthana; p.77
- 11. Ibid; pp.79
- 12. Ibid; pp.79
- 13. Ibid; pp.82
- 14. Ibid; pp.82
- 15. Ibid; pp.87
- 16. Ibid; pp.86
- 17. Charaka Samhita, Prof. Priyavrat Sharma, Chaukhamba Orientalia, Varanasi. Print: 2004; Vol.1 (Sutra sthana to Indriya sthana); p.9
- Sushruta Samhita, Prof. K.R. Srikantha Murthy, Chaukhamba Orientalia, Varanasi. Print: 2004; Vol.1 (Sutra Sthana, Nidana Sthana and Sharira Sthana); p. 268
- 19. Ibid; pp. 272
- 20. Ibid; pp. 269
- 21. Ashtangahrdayam of Vagbhata, Translated by Kaviraja Atrideva Gupta, Edited by Vaidya Yadunandana Upadhyaya, Chowkhamba Prakashan, Varanasi. Reprint: 2011; p.144
- 22. Ibid; pp.143
- 23. Ibid; pp. 143
- 24. Ibid; pp. 143
- 25. Ibid; pp. 139
- 26. Ibid; pp.140
- 27. Bhavaprakasha Nighantu of Shri Bhavamisra, Commentary by Prof. K.C. Chunekar, Edited by Late Dr. G.S. Pandey, Chaukhambha Bharati Academy, Varanasi. Reprint: 2013; p.42
- 28. Ibid; pp. 43
- 29. Ibid; pp. 44
- 30. Ibid; pp. 45
- 31. Ibid; pp. 46
- 32. Dr. J.L.N Sastry, Dravyaguna Vijnana, Vol. 2, Forward by Prof. K.C. Chunekar, Varnasi: Chaukhambha Orientalia; Year 2005.p.545
- 33. Prof. D. Shanth Kumar Lucas, Dravyaguna Vijnana, Vol, 2, Varanasi: Chaukhambha Visvabharti, Reprint: Year 2013.p.436
- 34. Agarwal, S. L., P. C. Dandiya, K. P. Singh, and R. B.Arora. 1956. A note on the preliminary studies of certain pharmacological actions

of Acorus calamus. Journal of the American Pharmaceutical Association 45:655-656.

- 35. www.flowersofindia.net/catalog/slides/Sw eet%20Flag.html (Accessed on 28/10/14)
- 36. R. Balakumbahan, K. Rajamani & K. Kumanan., Journal of Medicinal Plants Research., 2010; 4(25), 2740.
- 37. www.illinoiswildflowers.info/wetland/plan ts/aweetflag.htm (Accessed on 29/10/14)
- 38. A.E. Raja, M. Vijayalakshmi & G. Devalarao., Research J. Pharm and Tech., 2009 2 (2).
- 39. http://bsienvis.nic.in/medi.htm#Acorus calamus (Accessed on 2/11/14)
- 40. http://www.sigmaaldrich.com/lifescience/nutrition-research/learningcenter/plantprofiler/acorus-calamus.html (Accessed on 2/11/14)
- 41. Jayaraman, R.T., T. Anitha and V.D. Joshi, 2010.Analgesic and Anti convulsant effects of Acorus calamus roots in mice. Int. J. Pharm. Tech. Res., 2(1): 552-555.
- 42. Gilani, A.U., A.J. Shah, M. Ahmad and F. Shaheen, 2006. Antispasmodic effect of Acorus calamus is mediated through calcium channel blockade, Phytotherapy Res., 20(12): 1080-4.
- 43. Ghosh, M., 2006. Antifungal Properties of Haem Peroxidases from *Acorus calamus*, Ann. Bot., 98(6): 1145-1153.
- 44. Shukla, P.K., V.K. Khanna, M.M.Ali, S.S. Handa and R.C. Srimal, 2002. Protective effect of *Acorus calamus* against Acrylamide induced neurotoxicity, Phytother Res., 16(3): 256-60.
- 45. Palani, S., S. Raja, R.P. Kumar, D. Venkadesan, K. Devi, A. Sivaraj and B.S. Kumar, 2009. Therapeutic efficacy of Anti hepatotoxic and anti antioxidant activities of *Acorus calamus* on acetaminophen induced toxicity in rat, Int. J. Int. Biol., 7(1): 39-44.
- 46. Gaidhani, S.N., G.S. Lavekar, A.S. Juvekar, S. Sen, A. Singh and S. Kumar, 2009. in vitro anti cancer activity of standard extracts used in Ayurveda, activity, Pharmacog. Mag., 5(20): 425-429.
- 47. Mehrotra, S., K.P. Mishra, R. Maurya, C.C. Srimaln, V.S. Yadav, R. Pandey and V.K. Singh, 2003. Anticellular immunosuppressive properties of ethanolic extract of *Acorus calamus* rhizome, Int. Immunopharmacol., 3(1): 53-61.
- 48. Pandy, V., N. Jose and H. Subhash, 2009. CNS activity of methanol and acetone extract of

Acorus calamus leaves in mice, J. Pharmacol. Toxicol.,4(2): 79-86.

- 49. Si, M.M., J.S. Lou, C.X. Zhou and J.N. Shen, 2010. Insulin Releasing and glucosidase inhibitory activity of ethyl acetate fraction of *Acorus calamus* in vitro and in vivo, J. Ethnopharmacol., 128(1): 154-159.
- 50. Yende, S.R., U.R. Harle, V.V. Bore, A.O. Bajaj, K.K. Shroff and Y.D. Vetal, 2009. Reversal of neurotoxicity induced cognitive impairment associated with phenytoin and Phenobarbital by *Acorus calamus* in mice. J. Herbal Med. Toxicol., 3(1): 111-115.
- 51. Lad, Y.H., K.V. Waghmare, K.N. Methe, S.V. Kasabeand A.A. Kanase, 2010. Anti inflammatory effect of Acetone extract of *Acorus calamus* in albino rats, http://www. faqs.org/periodicals/201001.
- 52. Pradhan, S.N., K. Ray, R. Hazra and R.D. Ghua, 2007. Inhibitory role of *Acorus calamus* in ferric chloride induced epileptogenesis in rat, Hum. Exp. Toxicol., 27(12): 947-953.
- Jabbar, A. and A. Hassan, 2010. Bronchodilatory effect of *Acorus calamus* (Linn.) is mediated through multiple pathways, J. Ethnopharmacol.,131(2): 471-477.
- 54. Devi, S.A. and D. Ganjewala, 2009. Antimicrobialactivity of *Acorus Calamus* (L.) rhizome and leaf extract, Acta Biologica Szegediensis, 53(1): 45-49.
- 55. Wu, H.S., D.F. Zhu and C. Zhou, 2009. Insulinsensitizing activity of ethyl acetate fraction of *Acorus calamus* L. in vitro and in vivo, J. Ethnopharmacol., 123(2): 288-92.
- 56. Rajkumar, V., G. Guha, R.A. Kumar, L. Mathew, 2009. Evaluation of cytotoxic potential of *Acorus calamus* rhizome, Ethnobotanical Leaflets, 7: 832- 39.
- 57. Meena, A.K., M.M. Rao, A. Singh and S. Kumari, 2010. Physicochemical and Preliminary Phytochemical studies on the Rhizome of *Acorus calamus*, Int. J. Pharm and Ph'ceutical Sci., 2(2): 130-131.
- 58. Sangwar, S., S. Shanker, R.S. Sangwan and S. Kumar, 1998. Plant derived products as antimutagens, Phytother Res., 12(6): 389-399.
- 59. Bhuvneshwari, R. and C. Balasundaram, 2009. Antibacterial activity of *Acorus calamus* and some of its derivatives against fish pathogen *Aeromonas hydrophila*, J. Med. plants Res., 3(7): 538-547.
- 60. Mcgaw, L., A.K. Jager and V.J. Staden, 2002. Isolation of Beta asarone, an antibacterial

and anthelmintic compound from *Acorus calamus*, S.A.J. Bot., 68: 31-35.

- 61. Mittal, N., H.S. Ginwal, V.K. Varshney, 2009. Pharmaceutical and Biotechnological Potential of *Acorus calamus* Linn.: An Indigenous Highly Valued Medicinal Plant Species, Pharmacog Rev., 3(5): 93-103.
- 62. Barik, B.P., K. Tayung, P.N. Jagadev and S.K. Dutta, 2010. Phylogenetic placement of an endophytic fungus *Fusarium oxysporium* isolated from *Acorus calamus* with Antimicrobial activity, Euro. J. Biol. Sci., 2(1): 8-16.
- 63. Cragg, G.M., D.J. Newman and K.N. Snader, 1997. Natural Products drug discovery and Development, J. Natural. Prod., 60(1): 52-60.
- 64. Bacon, C.W. and J.F. White, 2000. Microbial endophytes, (Marcel Decker, Inc. New York), pp: 199-233.
- 65. Prabhu, K.V., T. George, R.V. Kumar and J. Nancy, 2009. Neuromodulatory effect of *Acorus calamus* leaves extract dopaminergic system in mice, Int J.Pharm Tech. Res., 1(4): 1255-1259.
- 66. Tariq, R.M., S.M.H. Naqvi, M.I. Chaudhary and A. Abbas, 2010. Importance and Implementation of essential oil of Pakistanian *Acorus calamus* Linn. As a Biopesticide, Pak. J. Bot., 42(3): 2043-2050.
- 67. K. Pokharel, B.R. Dhungana, K.B. Tiwari & R.B. Shahi., Antibacterial Activities of Some Indigenous Medicinal Plants of Nepal, http://kiranbabutiwari.blogspot.com/2008 /07/antibacterial-of-some-html.
- 68. S.R. Parab & S.A. Mengi., Fitoterapia., 2002, 73, 451.
- 69. A.E. Raja, M. Vijayalakshmi & G. Devalarao., Research J. Pharm and Tech., 2009 2 (2).
- 70. Shri Bhava Mishra, Bhava Prakasha Nighantu, Translated by Prof. K.R. Srikantha Murthy, Vol. 1, Varanasi: Chaukhambha krishnadas academy, Year 2004.p.175.
- 71. Prof. D. Shanth Kumar Lucas, Dravyaguna Vijnana, Vol, 2, Varanasi: Chaukhambha Visvabharti, Reprint: Year 2013.p.436.
- 72. Charaka Samhita of Agnivesha refined and annotataed by Charaka and redacted by Dridhabala, edited by Prof. Priyavrat Sharma, Vol. 2, Varanasi: Chaukhambha Orientalia, Print: 2005 Chikitsa sthana; p.174.
- 73. İbid; pp. 177
- 74. Ibid; pp. 324
- 75. Ibid; pp.230
- 76. Ibid; pp. 258

- 77. Sushruta Samhita, Translated by Prof. K.R. Srikantha Murthy, Vol. 3, Varanasi: Chaukhambha Orientalia, Print: 2004. p. 166
- 78. Ibid; pp. 141
- 79. Sushruta Samhita, Translated by Prof. K.R. Srikantha Murthy, Vol. 2, Varanasi: Chaukhambha Orientalia, Print: 2004. P.265
- 80. Astangahridayam composed by Vagbhata, Edited by Bhisagacharya Harisastri Paradakara Vaidya, Introduction by Prof. P.V. Sharma, Varanasi: Chaukhambha Orientalia, Print: 2005; p. 862
- 81. Ibid; pp. 808
- 82. Ibid; pp. 938
- 83. Chakradatta, Edited and Translated by Prof. Priyavrata Sharma, Varanasi: Chaukhambha Publishers, Print: 2002; p. 179
- 84. Ibid; pp.180
- 85. Ibid; pp. 340
- 86. Bhavaprakash of Shri Bhavamisra by Bhisagratna Pandit Shri Brahma Sankara Misra, Part-2, Varanasi: Chaukhamba Sanskrit Sansthan; p.335
- 87. Gadanigraha of Vaidya Sodhala by Shri Indradeva Tripathi, Edited by Shri Ganga Sahaya Pandeya, Part- 2, Varanasi: Chaukhamba Sanskrit Sansthan, Reprint: 2005; p. 572
- 88. Gadanigraha of Vaidya Sodhala by Shri Indradeva Tripathi, Edited by Shri Ganga Sahaya Pandeya, Part- 3, Varanasi: Chaukhamba Sanskrit Sansthan, Reprint: 2005; p. 921
- 89. Ibid; pp. 61
- 90. Vangasena Samhita or Chikitsasara sangraha of Vangasena, Edited and

Cite this article as:

Kour Gagan deep, Sharma AK, Dash Sanghamitra, Bal Nigamanand. Vacha (Acorus Calamus linn.): a Valuable Medicinal Plant. Int. J. Ayur. Pharma Research. 2014;2(8):1-11. *Source of support: Nil, Conflict of interest: None Declared*

Translated by Dr. Nirmal Saxena, Varanasi: Chaukhambha Sanskrit Series Office.

- 91. www.dharmonyherbs.com/vacha (Accessed on 7/11/ 14)
- 92. Indian medicinal plants, forgotten healers by Dr. Prakash Paranjpe, Delhi: Chaukhamba Sanskrit Pratishthan, Year 2005.p.271-273
- 93. Dr. Anil K. Dhiman, Medicinal plants of Uttaranchal state, Varanasi: Chaumbha Sanskrit Series Office.p.162
- 94. Dr. K.M. Nadkarni, Indian Materia Medica, Vol. 1, Second edition, Revised and enlarged by A.K. Nadkarni, Publisher Bombay Popular Prakashan; Year 2005.p.36
- 95. www.ayushveda.com/herbs/acoruscalamus.htm (Accessed on 12/11/14)
- 96. Kirtikar K.R. and Basu B.D., Indian Medicinal Plants, Edited by E. Blatter, J.F. Caius and K.S. Mhaskar, Vol. 4, Dehradun: International book distributors; Year 1994.p.2626-2628
- 97. Priya Vrat Sharma, Classical Uses of Medicinal Plants, Varanasi: Chaukhamba Visvabharti, Reprint: 2004; p.335
- 98. Chem. Abstr. 1983, 99, 64238k
- 99. Ind. Perfum. 1990, 34, 199
- 100. Meng-Hwan Lee, Yun-Yu Chen, Jung-Wei Tsai, Sheue-Chi Wang, Takashi Watanabe and Ying-Chieh Tsai, Inhibitory effect of β -asarone, a component of Acorus calamus essential oil, on inhibition of adipogenesis in 3T3-L1 cells. Food Chemistry Volume 126, Issue 1, 1 May 2011, Pages 1–7. doi:10.1016/j.foodchem.2010.08.052

*Address for correspondence

Rishikul State Avurvedic College

Haridwar, Uttarakhand, India. Email: <u>sanivar.sethi@gmail.com</u>

Dr.Kour Gagan deep

Dept. of DravyaGuna

Ph: +918439135965

P.G. Scholar